From Noachian to Amazonian, Clays, Sediments and Igneous Rocks in Oxia SEEKING SIGNES OF PAST LIFE COMPUTE BLACKOUP MINITUS SCIENCE BLA Planur Mars 2020 Rover P. Thollot¹, C. Quantin¹, J. Carter², et al. including work by: L. Lozach¹, J. Davis³, P. Grindrod³, J. Fernando¹, D. Loizeau¹ M. Pajola⁴, J. Broyer¹, E. Baratti⁵, R. Sandro⁴, P. Allemand¹, B. Bultel¹, C. Leyrat⁶, A. Ody¹ (1) Laboratoire de Géologie de Lyon, France. (2) IAS, France. (3) University college london (UK).(4) University of Padova, Italia. (5) University of Bologna, Italia. (6) OPM #### Oxia Planum Highlights - 1. Noachian basement (4 Ga), layered (sedimentary or igneous) and altered - 2. Fluvial valleys and channels on Noachian basement - 3. Delta-fan likely IN/eH (3.8-3.6 Ga), synchronous with fluvial features - 4. Fe/Mg-phyllosilicates (ferrous iron: Fe2+) in late noachian unit. - 5. Other alteration minerals include Al-phyllosilicates in delta-fan, hydrated silica on edge of igneous unit, possible carbonates with Fe/Mg-clays. - 6. Early Amazonian lava flow unit (~ 2.6 Ga): igneous unit with crater count and precise age. - 7. Continuing erosion during Amazonian: renewing of surface outcrops and renewing of potential biosignatures. - 8. Impact craters forming natural cross-sections, also secondaries from large nearby craters. ## Oxia Planum: location ### 1. Noachian basement Mostly plains forming, rugged in places. May be hundreds of meters thick. (lat –20.74° N., long 354.35° Occurs commonly in highland depressions, as well as sparsely in higher-elevation parts of the lowlands. Superposes units minn, minn, einn, and einnm; Undifferentiated impact, volcanic, fluvial, and basin material. Lightly to heavily degraded and (or) deformed #### Middle Noachian highland unit- Uneven to rolling topography; high-relief outcrops that extend hundreds to thousands of kilometers. Commonly layered in crater walls. May be hundreds of meters to more than a kilometer thick. Extensive in the equatorial to southern highlands. Superposes units eNh and eNhm; gradational with units mNhm, Nhu, Nhe, Nve, and HNt and ANa (Noachian parts); overlain by units INh, INv, HNt (Hesperian part), HNhu, HNb, eHb, eHv, eHh, eHt, Hp, Ht, Hto, Htu, Undifferentiated impact, volcanic, fluvial, and basin materials. Moderately to heavily degraded ## 1. Noachian basement: age Crater counts on Oxia-Mawrth region - Oxia-Mawrth Region basement is ancient: 4 Ga (+/- 200 Ma) - Intense crater obliteration from 4 Ga to 3.6 Ga: geologically active - Moderate but continuous erosion since 3.6 Ga ### 1. Noachian basement: ancient volcanism ### 1. Noachian basement: layered (8.) Impact craters walls inside ellipse expose basement outcrops ### 2. Regional fluvial morphology (IN): valleys & channels ## 2./3. Delta-fan in paleo-basin as main target (with inlets and outlet) ### 2. Fluvial morphology details: valleys & channels ## 3. Delta-fan in paleo-basin as main target 10s of meters thick, stratigraphy exposed ## 3. Delta-fan in paleo-basin as main target 10s of meters thick, stratigraphy exposed ## 3. Delta-fan in paleo-basin as main target Age from crater counts: > 3 Ga Undergoing erosion ## 4. Fe/Mg-phyllosilicates (Fe²⁺) in noachian basement. Prob. late Noachian alteration; typical « Phyllosian » clays ## 4. Fe/Mg-phyllosilicates (Fe²⁺) in Noachian basement. Alteration of Noachian units spans 100s of km **OMEGA & CRISM MSP:** 2.3 microns band, Fe/Mg-Phyllosilicates ## 4. Fe/Mg-phyllosilicates (Fe²⁺) in Noachian basement. Around delta-fan 4./5. Fe/Mg-phyllosilicates and other alteration minerals Only one (!) targeted CRISM observation, on edge of ellipse 4./5. Hydrated minerals in ellipse: Fe/Mg-phyllos, hydrated silica, kaolinite ## 4./5. Hydrated minerals in ellipse: Fe/Mg-phyllos, hydrated silica, kaolinite Possible **carbonates** (Fe/Mg) in deposits overlying (or part of) the Fe/Mg-phyllosilicate bearing basement 6. Early Amazonian lava flow unit: dated igneous unit, stratigraphically on top, in continuing erosion dated igneous unit, stratigraphically on top, in continuing erosion Crater counts on area preserved from erosion (within a depression): model age of ~2.6 Ga → sample from this unit would allow calibration of model ages dated igneous unit, stratigraphically on top, in continuing erosion ## Summary: Oxia Planum History ### Oxia Planum Highlights - 1. Noachian basement (4 Ga), layered (sedimentary or igneous) and altered - 2. Fluvial valleys and channels on Noachian basement - 3. Delta-fan likely IN/eH (3.8-3.6 Ga), synchronous with fluvial features - 4. Fe/Mg-phyllosilicates (ferrous iron: Fe2+) in late noachian unit. - 5. Other alteration minerals include Al-phyllosilicates in delta-fan, hydrated silica on edge of igneous unit, possible carbonates with Fe/Mg-clays. - 6. Early Amazonian lava flow unit (~ 2.6 Ga): igneous unit with crater count and precise age. - 7. Continuing erosion during Amazonian: renewing of surface outcrops and renewing of potential biosignatures. - 8. Impact craters forming natural cross-sections, also secondaries from large nearby craters. ## Oxia Planum 'rubric' | Landing Site Factor | Mars 2020 Mission and Decadal Priority Science Factors Environmental Setting for Type 1A & 1B Samples: Aqueous Type 2 Context: Martian |---------------------|---|-------------------------|----------------------------------|-------------------------------------|-----------|-----------------|----------------------------|--|-------------------------|-------------------|-------------------------|-----------------|--------------------|-------------------|--------------------|-----------------|--------------------------|--|--|---------------------------------------|---------------------------------|-----------------------------------|---------------------------------------|---| | | Biosignature Preservation and
Taphonomy of Organics | | | | | | | Geochemical Environments indicated by
Mineral Assemblages | | | | | | | | | Sam | ples: | History Sampled,
Timing Constraints | | | | | | | | Deltaic or Lacustrine
(perennial) | Lacustrine (evaporitic) | Hydrothermal (<100°C)
surface | Hydrothermal (<100°C)
subsurface | Pedogenic | Fluvia/Alluvial | No diagenetic overprinting | Recent exposure | Crustal phyllosilicates | Sedimentary clays | Al days in stratigraphy | Carbonate units | Chloride sediments | Sulfate sediments | Acid sulfate units | Silica deposits | Ferric Ox,/Ferrous clays | Igneous unit (e.g, lava flow,
pyroclastic, intrusive) | 2nd Igneous unit | Pre- or Early-Noachian
Megabreccia | Oldest stratigraphic constraint | Youngest stratigraphic constraint | Stratigrapy of units well-
defined | Dateable surface, volcanic
(unmodified crater SFD) | | Oxia Planum | • | | ? | Į. | ~ | • | ? | • | | • | ~ | ~ | | | | • | • | • | ~ | T | mN | еA | • | • |